PNNL Subsurface Scientific Focus Area Starting October 2008 ## Role of Microenvironments and Transition Zones in Subsurface Reactive Contaminant Transport Harvey Bolton - Technical Research Manager Jim Fredrickson - Principal Investigator Pacific Northwest National Laboratory Pacific Northwest National Laboratory Operated by Battelle for the U.S. Department of Energy #### PNNL SFA Science Team #### **Principal Investigators (2)** John Zachara and Jim Fredrickson #### **Co-Principal Investigators (9)** Don Baer, Alex Beliaev, Andy Felmy, Allan Konopka, Chongxuan Liu, Kevin Rosso, Tim Scheibe, Liang Shi, Andy Ward #### **External Collaborators (12)** Steve Conradson (LANL), James Davis (USGS), Scott Fendorf (Stanford), Ken Kemner (ANL), Rob Knight (U ĆO), Frank Löffler (GA Tech), Melanie Mayes (ORNL), David Richardson (U of E Anglia), Eric Roden (U WI-Madison), Daad Saffarini (U WI-Milwaukee), Roelof Versteeg (INL), Brian Wood (OR State) geochemistry, microbiology, hydrology, geophysics, spectroscopy, biochemistry, molecular and multi-scale modeling ### Concept - Hanford-inspired subsurface science theme - Hanford Site has long-term concerns and science issues (over 40) publications by PNNL staff with acknowledged Hanford Site impact) - Close alignment with Hanford 300 Area Integrated Field Challenge, utilization and leveraging of EMSL and other DOE capabilities - Seamless projects integrated across different scales around common hypotheses - Research sufficiently fundamental for broad application to DOE and other contaminated sites ## Hanford Site – DOE's Largest Legacy Waste Site > 1000 contaminated "soil sites" [cribs, retention basins, disposal trenches, solid waste burial grounds] Pu, ¹³⁷Cs, ⁹⁰Sr, U, ⁹⁹Tc 177 massive storage tanks with 53 million gallons of HLW and LLW. 67 suspected leakers ¹³⁷Cs, ⁹⁰Sr, U, ⁹⁹Tc, Cr Over 15 well developed groundwater plumes U, Cr, ⁹⁹Tc, ¹²⁹I, ⁹⁰Sr, NO₃, CT - 200 Area plateau - Columbia River Corridor - 4 major canyon complexes - U plant, B plant, REDOX, PUREX ### **Contaminant Emphasis** - Risk drivers on the Hanford site: - U, ⁹⁹Tc, ¹²⁹I, Cr, and CCI₄ environmental mobility and persistence - ^{239,240,241}Pu, ¹³⁷Cs, and ⁹⁰Sr lower mobility but high radioactive toxicity - ► PNNL's SFA focused on U, 99Tc, and Pu - Polyvalency with complex biogeochemistry - Significant inventory - U = 202,703 kg, ⁹⁹Tc at 1390 Ci, and Pu at 400 kg - Long term concerns and scientific issues - Important science opportunities ### **Research Opportunities at Hanford** - Environmental radiobiogeochemistry - Intermediate duration environmental kinetics (25+y) - Redox chemistry at various scales mediated by ferrous minerals - Deep vadose zone processes - Reactive transport at different scales - Microbiology and biogeochemistry of linked groundwater-river systems - Diverse subsurface microbial habitats vadose, capillary fringe, aquifer, hyporheic etc. ## Microenvironments – Disproportionate Influence on Chemistry #### Biogenic TcO₂ $Tc(VII)O_4^- + 4H^{-} + 3e^- =$ $Tc(IV)O_2 \cdot nH_2O + (2-n)H_2O$ # MR-1 0.2 µm ## Intragrain U(VI) Precipitates $UO_2^{2+}+Na^++H_4SiO_4+1.5H_2O =$ $Na[UO_2(SiO_3OH)](H_2O)_{1.5}+3H^+$ (McKinley et al. 2006, GCA) Pacific Northwest National Laboratory U.S. Department of Energy 7 ## Transition Zones – Exhibit Chem-Phys-Bio Changes Over Short Distances Ringold Formation Redox Boundary Columbia River Hyporheic Zone (Moser et al. 2003, ES&T) S. Department of Energy 8 #### **Different Scales ~ Different Issues** SFA #### Molecular Microscopic - Bonding environment and local structure - Fundamental mechanisms - Energetics and structural controls - Solvation effects - Mineral residence phase identity & composition - Reaction networks and kinetics - Morphologic and surface issues - Fundamental process coupling #### Macroscopic - Rate processes - Chemical - Microbiologic - Mass transfer - Advection effects - 1-D scaling issues - Pore scale process coupling #### Field **IFC** - Physical heterogeneity - Water velocities/directions - Reactants - Multi-scale mass transfer - Mixing & averaging - Distributed properties - Seasonal issues (temperature, precipitation) ## SFA/IFC Relationship - ► IFC Theme: Multiscale mass transfer controls on reactive transport - Field research with site-specific emphasis - Provides context for significance of microenvironments and transition zones - Field-scale reactive transport modeling - SFA Theme: Role of microenvironments and transition zones in reactive transport - Laboratory and limited field research with fundamental emphasis - Microenvironments and transition zones give rise to mass transfer effects important to field-scale transport - Pore-scale reactive transport modeling with upscaling to define field-scale models and parameters SFA and IFC efforts are fully complementary across multiple scales #### Hanford IFC Field Research 60 m Pore-scale simulations Facies-scale geometry (Geophysical, geological, characterization - SFA and geostatistical and IFC) Upscaled models and parameters • Lab-scale reactive transport validation Utilized in field-scale model of IFC SFA Molecular and Pore-Scale Process Research Pacific Northwest National Laboratory U.S. Department of Energy 11 ### **Guiding Hypotheses** - Microbial community structure & function determined by local microscale conditions and mass transfer properties of sediments. - Microenvironments & transition zones will be dominant regions of contaminant reaction. - Diffusion-controlled mass transfer will establish & maintain microenvironments. - ► Dominant processes within such domains will vary with scale (microns to meters). ## Microbiologic & Geochemical Characterization of Deep Borehole Sediments Summer 2008 -- ~20 samples across geological formations and transition zones joint w/ IFC #### **Cultivation-independent analyses** - **▶** Biomass - Direct microscopic counts - Phospholipid phosphate - % Respiring cells - ► Phylogenetic / functional diversity and relative abundance - Census of Bacterial/Archaeal 16S rRNA gene sequences (JGI CSP Sanger sequencing + pyrosequencing) - Real time PCR for specific phylogenetic and functional groups - Assessment of potential for U or Tc reduction - Amend samples with electron donor - Depend upon natural abundance of Fe(III) or exogenously added ferrihydrite as terminal electron acceptor (TEA) #### **Cultivation-dependent analyses** - Enrichment cultures with various TEA's - High-efficiency cultivation strategies - Analysis of metabolic versatility in cultivars Multivariate statistical analysis of microbial census + geochemical / mineralogical data to generate hypotheses for field-scale studies Pacific Northwest National Laboratory U.S. Department of Energy 13 Metal-Reducing Bacteria are Common Inhabitants of Columbia River Sediments HRCR-5 (seep 9) UO₂ 0.5 µm Science J.S. DEPARTMENT OF ENERGY Shewanella baltica (T) NCTC 10735, marine water, Baltic Sea (Marshall et al.) Shewanella frigidimarina NCIMB 400, marine, North Sea, UK Shewanella putrefaciens CE 1, Melt Pool, Cape Evans, Ross Island, Antarctica Shewanella denitrificans (T) OS217, marine oxic/anoxic zone, Gottland Deep, central Baltic Sea HRCR Isolate 13 HRCR Isolate 04 HRCR Isolate 15 Shewanella oneidensis MR-1 (ATCC 700550), freshwater sediments, Lake Onedia, NY HRCR Isolate 01 Shewanella oneidensis DLM7, lower Green Bay sediments, Lake Michigan, WA, USA Shewanella putrefaciens 184 (ATCC 8073), surface tainted butter Shewanella putrefaciens SP-3, clinical isolate Shewanella putrefaciens IR-1, rice paddy soil, South Korea Shewanella oneidensis SP-22, clinical isolate Shewanella oneidensis SP-7, clinical isolate Shewanella oneidensis SP-32, clinical isolate HRCR Isolate 07 Shewanella putrefaciens 200 NCIMB 12577, crude oil, Alberta Canada HRCR Isolate 14 Shewanella putrefaciens MR-30, sediments, Green Bay in Lake Michigan, MI HRCR Isolate 12 Site 1) 300A U seep 7 HRCR Isolate 09 HRCR Isolate 06 Site 2) 300A U seep 9 HRCR Isolate 11 Shewanella putrefaciens (T) ATCC 8071, butter **LIRCR** Isolate 05 Site 4) HRCR Isolate 10 Shewanella putrefaciens BC-1, Blue Clay in Karst Stream, IN, USA Site 5) Locke Is. Shewanella putrefaciens WAB-1, Wabash River, IN, USA HRCR Isolate 03 HRCR Isolate 02 Shewanella putrefaciens SMCC 576W (CN 32), subsurface sandstone, New Mexico, NM Shewanella putrefaciens ATCC 19857, machine oil, MI, USA Shewanella sp. W3-18-1, marine sediments, Pacific Ocean (630 m, 5 6 cm core). WA. USA Shewanella putrefaciens ATCC 12099, machine oil, MI, USA Shewanella putrefaciens SP 10, clinical isolate Shewanella sp MR 8, Black Sea Shewanella sp MR-7, Black Sea, 60 m depth Shewanella sp MR-4, Black Sea, 5 m depth Shewanella sp ANA-3, arsenic treated wood in brackish estuary, Woods Hole, MA Shewanella benthica DB21MT, Marianas Trench 10898 m. Shewanella woodyi MS32 (T) ATCC 51908, Persian Gulf Shewanella sp. PV-4, marine, Naha Vents, Hawaii Shewanella alga Bry (ATCC 51181), marine estuary, New Hampshire, USA Shewanella amazonensis (T) SB2B, Amazon River delta, Brasil Shewanella putrefaciens LMP 1, Chemocline, Lower Mystic Pond, MA, USA Shewanella putrefaciens ACAM 576 (ATCC 8072), surface tainted butter Shewanella baltica OS195, Baltic Sea water, Gottland Deep (J. Tiedje & J. Rodrigues, Shewanella baltica OS155, Baltic Sea water, Gotland Deep Michigan State U.) #### Molecular-Pore Scale Research E (V) vs NHE #### In vitro kinetic behavior Homogeneous electron transfer to Fe(III)-NTA #### Interfacial properties & in vivo reactivity MRB w/ hematite nanoparticles Pacific Northwest National Laboratory U.S. Department of Energy 15 -0.4 ## Orientation/Distance Effects on Electron Transfer Rates Science (Kerisit & Rosso 2007, J. Chem. Phys.) U.S. Department of Energy 16 ### Microscopic Speciation Controls Macroscopic Release Behavior of U Metatorbernite (uranyl copper phosphate) in grain coatings - 300 A sediments contain precipitated U - Speciation model developed from EXAFS, S-XRD, and TEM/EPM - Column study integrates multiple pore-scale processes Column study to investigate mass-transfer controlled dissolution (Catalano et al. 2006, Arai et a;. 2007, Zachara et al. 2008) ## NMR Pulse Gradient Spin Echo (PGSE) Measurements of H₂O Self-Diffusion in Intragrain Fractures - Measures magnetic moment under field gradient (G) to determine self diffusion during Δt - Determines ensemble of molecular random movements of ¹H-associated with diffusion - Data allows calculation of diffusion factors for reactive mineral grains - Basis for pore-scale transport models ## Synchrotron X-ray Spectroscopy & Microscopy (APS) Tc EXAFS, S. Heald X-ray microscopy, Kemner et al. (Marshall et al. 2006, PLoS Biology) ## SFA Implementation (FY09-10) ### Initial/Transition Science Themes - Microbial ecology investigations of unconfined aquifer in 300A & biogeochemical studies (U and Tc) w/new MRB isolates - Molecular/microscopic studies of MRB isolates & derived biomolecules in model mineral-water systems - Molecular speciation & biogeochemical reaction studies of Pu in Z crib sediments and model systems - Competitive interfacial redox reactions of O₂ and Tc(VII) in Hanford Fe²⁺-containing minerals and 200A deep vadose sediments - Pore-scale reaction networks, macroscopic transport behavior, and coupled kinetic transport models in 300A sediments - Geophysical imaging & measurements of different types for facies and transition zone delineation in 300A U plume